
1

1

Mit Tipps, die Ihnen Lohn- und
Preisverhandlungen erleichtern

2
D

as
 J

o
u

rn
al

 z
u

m

E
qu

a
l P

a
y

D
a

y
20

20
{

Inhalt

	Editorial
von Uta Zech, Präsidentin BPW Germany e.V.

Grußwort
von Dr. Franziska Giffey,
Bundesministerin für Familie, Senioren, Frauen und Jugend
	
	Endlich Spaß am Gehaltsgespräch: 7 Tipps und Tricks

Auf Augenhöhe verhandeln - WIR SIND BEREIT.
Das Schwerpunktthema 2020
von Anastasia Bamesberger und Dr. Stefanie Bickert

Zu viel Gefühl, zu wenig Biss? Mythen und tatsächliche Ursachen
des Gender Pay Gaps
von Dr. Benita Combet

Drei Tipps, die Ihnen Lohn- und Preisverhandlungen erleichtern
von Anja Henningsmeyer

TED Talks, die in Verhandlungssituationen schlauer machen

Eine Reise um die Welt zu anderen Transparenzgesetzen
von Katinka Brose

Bauchgefühl oder Kopfentscheidung? Wie unbewusste Denkmuster unsere
Zusammenarbeit beeinflussen
von Hanna Völkle

„Perspektive Wiedereinstieg“ – Eine erfolgreiche Wiedereinsteigerin
und eine Personalverantwortliche im Interview

Teilzeit – Falle oder Zukunft?
von Clara Gruitrooy

Verhandlungen am Küchentisch
von Dr. Sabine Beckmann

Parität in der Familien- und Sorgearbeit und Equal Career
von Klaus Schwerma

Mitmachen, selber machen, anders machen!
	Aktionstipps für den 17. März 2020

	Kontakt
	

3

4

5

6

8

10

12

13

14

16

18

20

21

22

24

www.equalpayday.de

3

Liebe Leserin, lieber Leser!

Die deutsche Lohnlücke liegt seit 2016 bei 21 Prozent. Statt alles
dafür zu tun, damit Deutschland beim Lohnunterschied nicht mehr
zu den Schlusslichtern in Europa gehört, fokussieren diverse Kräfte
wieder die Alleinernährerehe und die Parole: Frauen zurück an
den Herd. Es wird Zeit, dass sich Frauen und Männer von diesen
veralteten Rollenbildern befreien. Denn Chancengleichheit be-
ginnt bei der ökonomischen Unabhängigkeit. Wenn Arbeit nach
geschlechtsneutralen Kriterien bezahlt würde, müssten einige
frauentypische Berufe deutlich höher entlohnt werden. Außer-
dem fehlen Frauen auf bestimmten Stufen der Karriereleiter, sie
übernehmen den Großteil der Care-Arbeit und selbst bei gleicher
Qualifikation, gleicher Position und gleichen Erwerbsbiografien
erhalten Frauen weniger Gehalt als Männer.

Mythos oder Wirklichkeit?
In Diskussionen über die Ursache des Entgeltunterschiedes tau-
chen immer wieder die Sätze auf: Frauen wollen keine Karriere,
Frauen wollen nicht verhandeln und Frauen entscheiden sich
freiwillig für die Familienarbeit. Doch was sind studiengestützte
Tatsachen und was hartnäckige Vorurteile? Frauen, die taff verhan-
deln, widersprechen dem tradierten Rollenbild von der fürsorg-
lichen, sich kümmernden Frau. Das Männerbild ist immer noch
geprägt vom Mann als Helden. Interessant: Verhandeln Frauen
für andere oder für ihre Familie, sind sie häufiger erfolgreich als
wenn sie für sich selbst verhandeln.

Frauen verhandeln nicht schlechter, sondern anders.
Deshalb ist es gerade für Personalverantwortliche wichtig, für die
eigenen Vorurteile und die unterschiedlichen Verhandlungsstrate-
gien von Frauen und Männern sensibilisiert zu sein. Nicht nur we-
gen der Verpflichtung, für die Chancengleichheit aktiv zu werden.
Auch aus ganz eigennützigen Gründen, um von den Qualifikationen
und Leistungen aller Mitarbeitenden optimal zu profitieren.

Frauen geben ihre beruflichen Ambitionen nicht im
Kreissaal ab.
Frauenkarrieren enden oft, wenn das erste Kind kommt.
Der Blick auf den Gehaltszettel lässt nur eine Entscheidung
zu. Frau bleibt zu Hause. Weil sie weniger verdient. Da-
nach folgt häufig Teilzeit, um Familienarbeit und Erwerbs-
arbeit vereinbaren zu können, was wiederum zu geringeren
Rentenansprüchen und damit zu Altersarmut führen kann.

Eine egalitäre Aufteilung von Erwerbs- und Familienarbeit ist
unabdingbar. Die Politik muss die Elternzeit paritätisch aufteilen
und sieben statt zwei Partnermonate im Gesetz verankern, Unter-
nehmen müssen Care-Arbeit mitdenken statt sie als Störfaktor
zu sehen. Frauen müssen neben der Liebe zu Kind und Gatten
auch eine Liebe zu selbst verdientem Geld entwickeln, Männer im
Berufsalltag auch über Teilzeit, Homeoffice und flexible Arbeits-
zeiten verhandeln.

Wissen ist Macht.
Frauen wollen führen. In Zeiten, in denen immer mehr Arbeit von
Künstlicher Intelligenz ausgeführt wird, sind die vor allem Frauen
zugeschriebenen Soft Skills gefragt. Nutzen wir diese Chance. Sich
mit Selbstpräsentation und Verhandlungsführung auseinander-
zusetzen und zu wissen, was das Durchschnittsgehalt für eine
Position ist, unterstützt Frauen in Verhandlungen – nicht nur beim
Wiedereinstieg.

Frauen wollen verhandeln.
Verhandeln auf Augenhöhe, ohne über strukturelle Hindernisse
und Vorurteile zu stolpern: Was dafür Wirtschaft und Wissen-
schaft, Gesellschaft und Politik und jede und jeder einzelne tun
muss, dafür sensibilisiert die Equal Pay Day Kampagne 2020. Wir
nehmen die Herausforderung an. Verhandeln auf Augenhöhe – wir
sind bereit.

Am 17. März 2020 ist Equal Pay Day.
Der nächste Equal Pay Day ist am 17. März 2020. Ein Tag früher
als letztes Jahr - weil 2020 ein Schaltjahr ist. Gehen Sie hin, suchen
Sie sich Verbündete, Männer und Frauen, organisieren Sie Ver-
anstaltungen, diskutieren Sie mit Ihren Bekannten und Freunden
und Freundinnen über die Schieflage bei der Bezahlung und reden
Sie mit Ihrem Partner oder Ihrer Partnerin über Geld. Verändern
können wir nur gemeinsam etwas.

Ich wünsche Ihnen eine inspirierende Lektüre und viele Anre-
gungen, um insbesondere rückwärtsgewandter Argumentation
entgegentreten zu können.

Mit freundlichen Grüßen

Uta Zech
Präsidentin BPW Germany e. V.

Editorial

4
D

as
 J

o
u

rn
al

 z
u

m

E
qu

a
l P

a
y

D
a

y
20

20
{

Grußwort
der Bundesministerin
für Familie, Senioren,
Frauen und Jugend,
Dr. Franziska Giffey

Liebe Leserinnen und Leser,

Frauen können alles. Das ist mein Leitsatz in der Gleichstellungspolitik und Fakt und Forderung

zugleich. Dazu gehört für mich, dass Frauen und Männer für gleiche und gleichwertige Arbeit

gleich bezahlt werden. Deshalb unterstütze ich als Bundesfrauenministerin sehr gerne die Equal

Pay Day Kampagne der Business and Professional Women Germany e.V.

Die Kampagne setzt sich seit über zehn Jahren für gleichen Lohn von Frauen und Männern und

für die Beseitigung der Lohnlücke in Deutschland ein. Der Equal Pay Day ist mittlerweile eine

feste Größe in Deutschland.

Das Motto der Equal Pay Day-Kampagne 2020 lautet: „Auf Augenhöhe verhandeln – WIR SIND

BEREIT“. Mit dem Motto macht die Kampagne deutlich: Frauen sind bereit, Verantwortung zu

übernehmen. Frauen sind aber auch bereit, einzufordern, was ihre bezahlte und unbezahlte

Arbeit wert ist. Frauen wollen verhandeln.

Verhandlungen spielen in nahezu allen beruflichen und privaten Lebensbereichen von Frauen

und Männern eine Rolle. Im Beruf verhandeln wir über die neue Stelle, das Gehalt oder über

eine Beförderung. Im Privaten verhandeln wir die Frage, wer kümmert sich um die Kinder, wer

reduziert die Arbeitszeit, wer macht den Haushalt. All diese Verhandlungen haben Einfluss auf

die Erwerbstätigkeit von Frauen und damit auch auf ihr Einkommen.

Obwohl Frauen und Männer gleichermaßen Erfahrung mit dem Verhandeln haben, erzielen

Männer am Ende die besseren Ergebnisse. Oft findet sich noch das Vorurteil, dass sich eine

Frau, die etwas fordert, falsch verhält. Genau das Gegenteil ist der Fall: Zu lange standen Frauen

zurück, wenn es darum ging, sich einen Platz in der ersten Reihe zu verschaffen. Damit muss

Schluss sein, sowohl bei der Besetzung von Führungspositionen als auch beim Gehalt. Und auch

im Privaten geht es darum, auf Augenhöhe die unbezahlte Sorgearbeit zu verhandeln.

Ich wünsche mir deshalb, dass die EPD-Kampagne 2020 viele Frauen ermutigt, mehr für sich zu

verlangen - ob im Beruf oder im Privaten. Seien Sie bereit und nehmen Sie die Herausforderung

an – viel Erfolg!

Mit freundlichen Grüßen

Dr. Franziska Giffey

Bundesministerin für Familie, Senioren, Frauen und Jugend

www.equalpayday.de

5
Der Plan W-Podcast ist das
Frauenwirtschaftsmagazin der
Süddeutschen Zeitung zum
Hören. Alle zwei Wochen gibt es
eine neue Folge. Macherin Su-
sanne Klingner geht Fragen aus
dem Wirtschaftsleben nach, trifft
Wirtschaftsfrauen und schaut in
Unternehmen. Wir haben ihre
Tipps und Tricks für mehr Spaß
am Gehaltsgespräch aus der
gleichnamigen Folge zusammen-
gefasst. Die Langversion kann
überall dort nachgehört werden,
wo es Podcasts gibt.

Endlich Spaß am Gehaltsge-
spräch: 7 Tipps und Tricks

1  ES MUSS KEINE SIEGERIN
GEBEN. UND AUCH KEINE
VERLIERERIN.
Der Gedanke, gegen den oder die Vorge-

setzte in einer Art Argumenteschlacht an-

zutreten, schreckt viele Frauen ab. Dabei

müssen Verhandlungen keine Kämpfe

sein. Die zwei Fragen, die die Richtung des

Gesprächs bestimmen sollten, sind: “Wie

profitiert mein Gegenüber von meiner

Leistung?” und “Wie profitiere ich davon,

dass ich sie ihm gebe?”

2  MEHR SPIEL, WENIGER DRUCK
Situationen sind weniger belastend, wenn

wir nicht das Gefühl haben, dass alles von

ihnen abhängt. Warum Verhandlungen

nicht als Herausforderung und als Spiel

sehen? Kleine Rollenspiele sind zum Bei-

spiel sinnvoll zur Vorbereitung. Sie können

helfen, das eigene Selbstbild aufzupolie-

ren, weil andere unsere Qualifikationen

oft klarer benennen können.

3  IM KOPF FÜR ANDERE ZU
VERHANDELN ZAHLT SICH AUS
In einer Studie der Universität Texas er-

zielten Frauen ein Jahresgehalt, das 7.000

US Dollar unter dem der Männer lag, wenn

sie für sich selbst verhandelten. Wenn sie

hingegen für andere Frauen verhandel-

ten, erhielten sie mindestens das gleiche

Jahresgehalt. Das „Stellvertreterverhan-

deln“ vertrieb bei den Probandinnen die

Angst, egoistisch zu erscheinen. Und die

Verhandlungspartner nahmen die Frauen

als Teamplayer positiver wahr. Es ist also

wissenschaftlich erwiesen, dass ein Per-

spektivwechsel bares Geld bringen kann.

Einfach mal ausprobieren.

4  EINEN FEMINIST FIGHT
CLUB GRÜNDEN
Den Begriff erfand die US-amerikanische

Autorin Jessica Bennett. Sie schwört auf

ein gut funktionierendes Netzwerk aus

anderen Frauen. Mit ihnen kann man of-

fen über Gehälter reden, Tipps und Tricks

austauschen und die Fight Club-Frauen

waschen einem auch den Kopf, wenn man

die Gehaltsverhandlungen mal wieder aufs

nächste Jahr schieben will.

5  MEHR ZEIT MIT DEN
VORGESETZTEN
Immer eine gute Idee: Die oder den Vor-

gesetzten über die eigenen Tätigkeiten und

Erfolge auf dem Laufenden zu halten. “Es

ist ganz wichtig, dass man das ganze Jahr

über ein schlaues Selbstmarketing be-

treibt. Gehaltsverhandlungen sind 365 Tage

im Jahr.”, sagt Heidi Stopper im Podcast.

Als Führungsfrau und Personalvorstand

saß sie schon auf beiden Seiten des Ver-

handlungstisches.

6  DEN EIGENEN WERT
RECHERCHIEREN UND 10 PRO-
ZENT DRAUFSCHLAGEN
Ein guter Kenntnisstand ist die beste Vo-

raussetzung für eine gelungene Verhand-

lung. Vor Gehaltsgesprächen sollte man

wissen, was die eigene Position wert ist

und welche Leistung man selbst liefert,

um dann mit einer konkreten Forderung

ins Gespräch zu gehen. Eine um etwa 10

Prozent höhere Summe, als die, die man

erwartet, erlaubt Spielraum.

7  SCHWEIGEN, SENDEN UND
EMPFANGEN
Viele Frauen neigen dazu, sich ausführlich

zu erklären und Gesprächslücken füllen zu

wollen. Dabei kann Schweigen eine starke

Waffe sein. Noch wichtiger ist ein ausge-

wogener Gesprächsverlauf von ungefähr

50:50. Denn Gehaltsverhandlungen sind

für beide Seiten nicht nur Anlässe zum

„Senden“, sondern auch zum „Empfangen.“

6
D

as
 J

o
u

rn
al

 z
u

m

E
qu

a
l P

a
y

D
a

y
20

20
{

Lohnungleichheit ist ein Phäno-

men mit einer Messgröße: dem

Gender Pay Gap, der geschlechts-

spezifischen Lohnlücke. Danach

erhalten Frauen durchschnittlich 21 Pro-

zent weniger Gehalt als Männer. So er-

zielten sie 2018 einen durchschnittlichen

Bruttostundenverdienst von 17,09 Euro

(Männer: 21,60 Euro). Bildlich gespro-

chen arbeiten sie 77 Tage im Jahr umsonst.

Sucht man nach den Gründen, findet man

eine Mischung aus unterschiedlichsten

Ursachen, die sich über die letzten Jahr-

zehnte erstaunlich hartnäckig gehalten

haben. Die meisten Ursachen liegen dabei

außerhalb des Einflussbereiches von Frau-

en. Dass sie weniger verdienen, begründet

sich vielmehr aus strukturellen Defiziten

– wirtschaftlichen, gesellschaftlichen

und politischen. Es wirken Rollenbilder,

Vorurteile und geschlechtsabhängige ste-

reotype Bewertungen. Trotzdem hält sich

die Behauptung, dass Frauen die Lohn-

lücke selbst zu verantworten haben, zum

Beispiel weil sie schlechter verhandeln

würden. Dabei gibt es Studien, die genau

das Gegenteil belegen. Frauen verhandeln

danach durchaus sehr erfolgreich – wenn

sie es für andere tun. Während es bei Män-

nern keinen Unterschied macht, ob sie für

sich selbst oder ihnen nahe stehende Per-

sonen verhandeln, erzielen Frauen jedoch

nur dann bessere Ergebnisse, wenn sie für

andere verhandeln.

FRAUEN VERHANDELN ANDERS. –
VERHANDELN FRAUEN ANDERS?
Verhandeln Frauen also tatsächlich zu-

rückhaltender und vorsichtiger, wenn

es um das eigene Gehalt geht? Studien

kommen zumindest zu dem Ergebnis,

dass Männer regelmäßig die besseren

Ergebnisse in Gehaltsverhandlungen er-

zielen. Vielleicht erklären vermeintliche

Klischees zum Verhalten der Geschlech-

ter in Verhandlungssituationen diesen

Unterschied: Männer würden demnach

öfter rational agieren und sich auf Fak-

ten und die Sachebene fokussieren. Vie-

le Frauen würden dagegen eher intuitiv

handeln und den Beziehungsaspekt in den

Vordergrund stellen. Diese Zuschreibun-

gen lassen erahnen, war-

um viele Frauen Gehalts-

verhandlungen eher als

unangenehm empfinden.

Sie haben die Befürchtung,

dass forderndes Auftreten

das Gegenüber irritiert

bzw. sozial oder beruflich

sogar sanktioniert wird,

weil es eben nicht mehr

als „weiblich“ gilt.

Eine Studie der Frank-

furt University of Applied

Sciences1 widerlegt zu mindestens die

These, dass Frauen seltener Gehaltsge-

spräche initiieren. Frauen fragen danach

sogar öfter aktiv nach Gesprächen, wäh-

rend Männer im Gegenzug häufiger aktiv

nach ihren Vorstellungen zu Gehalt und

beruflichem Aufstieg gefragt werden. An-

scheinend unterschätzen die Verhand-

lungspartner, die in der Regel nach wie

vor männlich sind, auch die Ambitionen

von Frauen auf Grundlage verinnerlichter

Rollenbilder.

VERHANDLUNGEN BRAUCHEN FAIRE
KRITERIEN.
Unbewusste Vorurteile schlummern also

in uns allen. Auch Personalverantwortli-

che sind nicht frei von Unconscious Bias.

Unsere unbewusste Voreingenommenheit

führt dazu, dass wir ähnliches Verhalten

bei Mitarbeitenden unterschiedlich be-

werten. Was bei Männern als Durchset-

zungsstärke gilt, wird bei Frauen nicht

selten als Verbissenheit wahrgenommen.

In komplexen Verhandlungssituationen

weisen wir Frauen und Männern im ersten

Impuls solche und ähnliche geschlechts-

spezifische Muster zu. So wird beispiel-

weise angenommen, dass Frauen in der

Familienphase wenig karriereorientiert

sind oder man unterstellt ihnen eine ge-

ringere Motivation in Bezug auf höhere

Gehälter als Männern.

Über all dies muss geredet werden,

um sich auf Augenhöhe zu begegnen und

vor allem auf Augenhöhe zu verhandeln.

Wer sich der eigenen unbewussten Denk-

muster bewusst wird, kann unabhängi-

gere Entscheidungen treffen und alte

Rollenbilder auflösen. Die Spielregeln

lassen sich nur gemeinsam ändern. Unter-

nehmen sollten die Karten auf den Tisch

legen: bei der Transparenz von Gehältern

und in Verhandlungssituationen. Die wis-

senschaftliche Basis ist da: Frauen verhan-

Anastasia Bamesberger und Dr. Stefanie Bickert

„Auf Augenhöhe verhandeln
– WIR SIND BEREIT.“ – Das
Schwerpunktthema 2020
Verhandlungen müssen von beiden Seiten als natürlicher Prozess

verstanden werden. Dazu gehört eine offene und klare Kommunika-

tion über deren Ablauf und die dazugehörigen Bewertungskriterien.

www.equalpayday.de

7

deln eher über Geld, wenn sie das Gefühl

haben, für ihre Verhandlungsversuche

nicht sanktioniert zu werden. Sie brau-

chen mehr Informationen um selbstsicher

aufzutreten und profitieren von Trai-

nings. Verhandlungen müssen durch eine

offene und klare Kommunikation über

deren Ablauf und die dazugehörigen Be-

wertungskriterien gekennzeichnet sein.

Je objektiver eine Leistungsbeurteilung

ausfällt, desto weniger Spielraum gibt es

für Fehleinschätzungen und Vorurteile.

Mehr Transparenz bringt mehr Gerech-

tigkeit und Fairness für alle Beteiligten.

PARTNERSCHAFTLICHKEIT BRINGT
GLEICHE CHANCEN FÜR ALLE.
Fair ist es auch, die Grundlagen für eine

partnerschaftliche Aufteilung der Pflege-,

Erziehungs- und Hausarbeit im Privaten

zu schaffen. Ihre beruflichen Chancen

können Frauen nur wahrnehmen, wenn

hier nicht die Hauptlast auf ihren Schul-

tern liegt. Verhandeln lohnt sich auch zu

Hause. Im beruflichen Alltag müssen da-

für mehr Männer im Gegenzug beginnen,

nicht nur über Gehalt und Aufstiegschan-

cen zu verhandeln, sondern auch über

Homeoffice und flexible Arbeitszeiten.

Unternehmen sind nicht für das Gelingen

von Familien und Partnerschaften verant-

wortlich, sollten aber ermöglichen, dass

Mitarbeitende auch Väter und Mütter,

Partner- und Partnerinnen oder pflegen-

de Angehörige sein können. Immer noch

wird in Deutschland zu viel nach Präsenz

und zu wenig nach dem Ergebnis bezahlt,

werden lückenlose Erwerbsbiografien für

den beruflichen Aufstieg vorausgesetzt.

Hier gilt es, neue Spielräume für einen

echten Wandel zu schaffen.

ROT UND DEUTLICH: WIR SEHEN UNS
AM EQUAL PAY DAY!
Frauen sind heute so gut ausgebildet wie

nie. Seit ihren Urgroßmüttern, die wei-

testgehend ohne nennenswerte berufli-

che Ausbildung und damit einhergehen-

de finanzielle Absicherung waren, wurde

für den Wandel ihrer gesellschaftlichen

Position gestritten. Die steigende Betei-

ligung von Frauen am Arbeitsleben gilt

heute als eine der gravierendsten Verän-

derungen unserer Zeit. Ihre Fähigkeiten

waren nie offensichtlicher. Das verlangt

nach neuen Denkweisen und Modellen.

Kreuzen Sie sich also den 17. März 2020 rot

im Kalender an und zeigen Sie Haltung:

in der Debatte um Lohngerechtigkeit und

in Ihrer nächsten ganz persönlichen Ver-

handlungssituation. Für ein Treffen auf

Augenhöhe. Wir sind bereit!

Anastasia Bamesberger, M.A. ist Koordinatorin der Equal Pay Day
Kampagne und damit ganzjährig verantwortlich für ihren reibungs-
losen Ablauf. Die Sozialwissenschaftlerin arbeitete zuvor als wissen-
schaftliche Mitarbeiterin in verschiedenen Verbänden. Ihre fachlichen
Schwerpunkte sind Gender, Familienpolitik und Genese postsozialisti-
scher Gesellschaften.

Dr. Stefanie Bickert ist Pressesprecherin des BPW Germany e. V. und
verantwortet die Kommunikation in der Equal Pay Day Kampagne.
Davor war sie zehn Jahre lang Projektmanagerin in verschiedenen
Wirtschaftsunternehmen. Die studierte Anglistin ist an der Universität
Potsdam zu Geschlechterstudien promoviert.

ANASTASIA BAMESBERGER DR. STEFANIE BICKERT

1 Vgl. Martina Voigt und Andrea Ruppert: Follow-up
– Studie: Gendertypische Verhandlungskompetenz
und ihre Auswirkungen auf Gehalts- und Aufstiegs-
verhandlungen, https://www.econstor.eu/bitstre-
am/10419/183109/1/1032551453.pdf (abgerufen am
10.12.2019).

8
D

as
 J

o
u

rn
al

 z
u

m

E
qu

a
l P

a
y

D
a

y
20

20
{

Jährlich wiederkehrend veröffent-

licht das Statistische Bundesamt

die neuesten Zahlen zum Gender

Pay Gap, der seit 2016 bei 21 Prozent

liegt. Das Ziel dieses Beitrages ist es, eine

kurze Übersicht über die Erklärungen die-

ser Lohnlücke zu geben und dadurch eine

informierte Diskussion zu ermöglichen.

In der Diskussion zum Gender Pay Gap

muss zwischen der unbereinigten und der

bereinigten Lohndifferenz unterschieden

werden. Der unbereinigte Gender Pay Gap

berücksichtigt nicht, dass die Lohnun-

gleichheit zwischen den Geschlechtern

sich zu einem großen Teil durch lohn-

relevante Charakteristiken erklären lässt.

Diese lohnrelevanten Merkmale sind je-

doch auch Folge der früheren gesellschaft-

lichen Rahmenbedingungen, welche die

primäre Rolle der Frau als diejenige der

Hausfrau und Mutter definierten und da-

her mittels struktureller Hemmnisse und

(Fehl-)Anreize den Erwerb von Bildung

und die Arbeitsmarktpartizipation für

Frauen erschwerte. Aufgrund dessen ha-

ben Frauen in älteren Generationen im Ver-

gleich zu Männern häufig eine niedrigere

Bildung und aufgrund des Erwerbsausfalls

während der Mutterschaft auch deutlich

weniger Arbeitsmarkterfahrung, was sich

in einem tieferen Lohn niederschlägt.

Diese Differenzen sind in den jüngeren

Generationen aber deutlich kleiner ge-

worden (Arbeitsmarkterfahrung) oder gar

verschwunden (Bildung).2 Nichtsdesto-

trotz findet sich in Deutschland auch

unter Berücksichtigung zahlreicher lohn-

relevanter Charakteristiken ein Gender

Pay Gap von 6 Prozent (Stand 2017) zu Un-

gunsten der Frauen.3

Bis vor wenigen Jahren wurde auch ver-

sucht, diesen Lohnunterschied dadurch

zu erklären, dass Frauen und Männer ihr

Verhalten auf dem Arbeitsmarkt entspre-

chend ihrer geschlechtstypischen Rolle

bei der Familiengründung anpassen. Ent-

sprechend würden Frauen in Antizipation

von Erwerbsunterbrechungen eher fami-

lienfreundliche Jobs wählen oder sogar

ihr Arbeitsvolumen reduzieren.4 Jedoch

zeigen neuere Studien für Deutschland,5

die Schweiz6 und andere europäische Län-

der,7 dass sich ein bereinigter Gender Pay

Gap bereits zu Beginn der Erwerbslauf-

bahn findet, also zu einem Zeitpunkt, wo

sich Männer und Frauen in ihrer Arbeits-

markterfahrung nicht unterscheiden und

die Wahl eines familienfreundlichen Jobs

aufgrund der Antizipation einer späteren

Mutterschaft kaum relevant sein sollte.

Der Lohnunterschied beträgt etwa 5 Pro-

zent, was konkret bedeutet, dass Frauen

trotz gleicher lohnrelevanter Merkmale in-

nerhalb eines Jahres gut einen halben Mo-

natslohn weniger verdienen als Männer.

Unter Berücksichtigung der genannten

Befunde wird aktuell in der Öffentlichkeit

auch verstärkt diskutiert, ob Persönlich-

keitsunterschiede für den Gender Pay Gap

verantwortlich sind. Zahlreiche Studien8

zeigen jedoch, dass Persönlichkeitsmerk-

male nur einen geringen Teil der Lohndif-

ferenz erklären. Nichtsdestotrotz hält sich

die Idee hartnäckig, dass Frauen weniger

risikofreudig und wettbewerbsorientiert

sind und als Konsequenz dessen zu nett

sind anstatt aggressiv um ihren Lohn zu

verhandeln.9 Tatsächlich zeigt sich in Ex-

perimenten immer wieder, dass Frauen

und Männer in Lohnverhandlungen nicht

gleich erfolgreich sind.10 Die Vorteile der

Männer werden aber geringer, wenn die

Frauen größere Erfahrung im Verhandeln

haben, wenn die Lohnspannbreite, inner-

halb derer verhandelt wird, bekannt ist,

und wenn Frauen für andere Personen

und nicht für sich verhandeln. Gerade

letzteres zeigt auch die Wichtigkeit so-

zialer Normen.

In der Diskussion um den Gender

Pay Gap wird generell zu wenig berück-

sichtigt, dass gesellschaftliche Normen

die Handlungsfreiheit von Frauen und

Männern einschränken. Mitmenschen

reagieren in Interaktionen unbewusst

negativ, wenn Individuen von gesell-

schaftlichen Verhaltensnormen für das

jeweilige Geschlecht abweichen.11 Eine

dieser Normen besteht darin, dass Frauen

sich in erster Linie nett und fürsorglich

verhalten sollten. Dies widerspricht dem

in Verhandlungssituationen geforderten

selbstbewussten, durchsetzungsfähigen,

ja aggressiven Verhalten. Jedoch ist es für

Frauen möglicherweise sogar von Vorteil,

nicht zu fordernd zu verhandeln: Wie ein

Experiment zeigt, wurden Frauen mit

Lohneinbußen „bestraft“, wenn sie Ver-

handlungen initiierten.12

Diese gesellschaftlichen Normen ma-

chen das Verhalten der Individuen auch

für Firmen vorhersehbarer. Beispielsweise

wissen wir, dass Personalverantwortliche

in Einstellungsverfahren bei Frauen mit

Kindern höhere Ausfallzeiten erwarten,

da die gesellschaftlichen Normen den

Frauen die Hauptverantwortung für die

Kinderbetreuung zuschreiben. Solange

die Personalverantwortlichen keine in-

dividuellen Informationen zu der einzel-

nen Frau und ihrer Produktivität haben,

werden sie diese vermutete geringere

Dr. Benita Combet

Zu viel Gefühl, zu wenig Biss?
Mythen und tatsächliche
Ursachen des Gender Pay Gaps

In der Diskussion um den Gender Pay Gap wird generell zu wenig

berücksichtigt, dass gesellschaftliche Normen die Handlungsfrei-

heit von Frauen und Männern einschränken.

www.equalpayday.de

9

DR. BENITA COMBET
Ludwig-Maximilians-Universität
München1

Dr. Benita Combet ist Stipen-
diatin des Schweizerischen
Nationalfonds und forscht an
der Ludwig-Maximilians-Uni-
versität München, nachdem sie
mehrere Jahre an der Uni-
versität Lausanne und an der
Universität Bern gearbeitet hat.
Ihre Forschung befasst sich
einerseits damit, wie Bildungs-
entscheidungen durch den so-
zialen Hintergrund einer Person
beeinflusst werden. Anderer-
seits interessiert sie sich für
geschlechtsspezifische Ungleich-
heiten auf dem Arbeitsmarkt,
insbesondere Lohnunterschiede
und Geschlechtersegregation
in Berufen. Sie veröffentlichte
mehrere wissenschaftliche
Artikel in Fachzeitschriften wie
European Sociological Review
und erhielt mehrere Stipendien
und Auszeichnungen.

	 1	 Für konstruktives Feedback danke ich Barbara Zimmermann (Universität Bern), Laila Schmitt (LMU München) und Thomas Meyer

(Universität Bern).

	 2	 Siehe für eine allgemeine Diskussion: Goldin, C. (2006): The quiet revolution that transformed women’s employment, education, and

family. American Economic Review, 92: 1-21. Konkrete Zahlen für Deutschland sind beim Statistischen Bundesamt erhältlich.

	 3	 Statistisches Bundesamt (2017): Pressemitteilung Nr. 94 vom 14.3.2017. https://www.destatis.de/DE/Presse/Pressemitteilungen/

2017/03/PD17_094_621.html

	 4	 Siehe für eine ausführliche Diskussion der Mechanismen: Gangl, M.; Ziefle A. (2009): Motherhood, labor force behavior, and women’s

careers. An empirical assessment of the wage penalty for motherhood in Britain, Germany, and the United States. Demography, 46: 341-369.

	 5	 Ochsenfeld, F. (2014): Why do women’s field of study pay less? A test of devaluation, human capital, and gender role theory. European

Sociological Review, 30: 536-548.

	 6	 Combet, B.; Oesch, D. (2019): The gender wage gap opens long before motherhood. Panel evidence on early careers in Switzerland.

European Sociological Review, 35: 332-345.

	 7	 Siehe Forschungsübersicht in Combet und Oesch (2019).

	 8	 Zum Beispiel Collischon, M. (2019): The returns to personality traits across the wage distribution. LABOUR: Review of Labour Econo-

mics and Industrial Relations. https://doi.org/10.1111/labr.12165. Braakmann N. (2010): The role of psychological traits for the gender gap

in full-time employment and wages. Evidence from Germany. SOEP Working Paper. Heineck, G.; Anger, S. (2010): The returns to cognitive

abilities and personality traits in Germany. Labour economics, 17: 535-546.

	 9	 Siehe als Übersicht: Croson, R.; Gneezy, U. (2009): Gender Differences in Preferences. Journal of Economic Literature, 47: 448-474.

	10	 Mazei, J.; Freund, P.A.; Hüffmeier, J.; Stuhlmacher, A.F.; Bilke, L.; Hertel, G. (2015): A meta-analysis on gender differences in negotia-

tion outcomes and their moderators. Psychological Bulletin, 141: 85-104.

	11	 Diese Theorie ist unter dem Namen Role Congruity Theory bekannt. Als Einführung siehe z. B. Eagly, A. H.; Karau, S.J. (2002): Role

congruity theory of prejudice towards female leaders. Psychological Review, 109: 573-598.

	12	 Riley Bowles, H.; Babcock, L.; Lai L. (2007): Social incentives for gender differences in the propensity to initiate negotiations. Someti-

mes it does hurt to ask. Organizational Behavior and Human Decision Processes, 103: 84-103.

	13	 Correll, S.J.; Benard, S.; Paik, I. (2007): Getting a job. Is there a motherhood penalty? American Journal of Sociology, 112: 1297-1339.

	14	 Oesch, D.; Lipps, O.; McDonald, P. (2017): The wage penalty for motherhood. Evidence on discrimination form panel data and a survey

experiment for Switzerland. Demographic Research, 37: 1793-1824.

Produktivität daher mit einem geringeren

Lohn ausgleichen (sogenannte statistische

Diskriminierung). Experimente bestätigen

dies: Männer erhalten unabhängig davon,

ob sie Kinder haben oder nicht, den glei-

chen Lohn, während junge Mütter einen

deutlich niedrigeren Lohn13 zugesprochen

bekommen als kinderlose Frauen im glei-

chen Alter mit gleichen Merkmalen.14

Zusammenfassend erweist sich die An-

nahme, dass sich die Lohnlücke nur durch

vermehrte persönliche Anstrengung der

Frauen schließen wird, als Mythos. Indivi-

duen agieren nicht unabhängig von gesell-

schaftlichen Normvorstellungen, weswe-

gen etwa die Forderung, dass Frauen ihren

Lohn aggressiver verhandeln sollen, sich

für diese durchaus kontraproduktiv aus-

wirken kann. Lohngleichheitsbestrebun-

gen müssen deshalb auch maßgeblich bei

den gesellschaftlichen Rollenerwartungen

und bei der Gleichberechtigung in Paar-

beziehungen ansetzen.

10
D

as
 J

o
u

rn
al

 z
u

m

E
qu

a
l P

a
y

D
a

y
20

20
{

M it dem Verhandeln ist das

so eine Sache. Die Wenigs-

ten tun es gern. Das ist

verständlich, denn eine

Verhandlung ist immer ein Konflikt, eine

Auseinandersetzung zwischen Personen

oder Parteien, die unterschiedliche In-

teressen haben. Sie: „Lass uns doch den

Sommerurlaub wieder am Meer verbrin-

gen, am Strand ist es immer soo erholsam.“

Er: „Nö! Nicht schon wieder Strand. Ich

möchte mal in die Berge wandern gehen!“

Konflikte sind Bestandteil unseres Le-

bens. Oft gehen wir ihnen aus dem Weg.

Auch bei der Aushandlung unserer Ent-

lohnung. Doch diese Verhandlungen kön-

nen leichter sein, als gedacht, wenn wir

mit unterschwelligen Missverständnissen

aufräumen, mit denen wir uns das Ver-

handeln oft selbst schwer machen.

DIESE EINSICHTEN KÖNNEN
IHNEN HELFEN:

Missverständnis Nummer eins ist:

„Ich will mich nicht unter Wert verkau-

fen“. Wenn Ihre Leistung einen absoluten

Wert hätte, wie könnte es dann sein, dass

die gleiche Arbeitsleistung – z.B. eine Be-

ratung – einem Großkonzern 8.000 € wert

sein kann – ein kleiner oder mittelständi-

scher Betrieb dafür aber nur 2.000 € bietet?

Viele externe Faktoren nehmen Einfluss

auf das Preisetikett, das an einer Arbeits-

oder Dienstleistung klebt: Wird sie in ei-

ner strukturschwachen oder strukturstar-

ken Region erbracht? Wie ist die generelle

Arbeitsmarktlage? Bieten Sie spezialisierte

Kompetenzen in einer Marktnische an? In

welcher Branche arbeiten Sie ... usw.

Die Erkenntnis ist: Ihr Leistungs-Ange-

bot hat keinen absoluten monetären Wert.

Das heißt für Ihre Verhandlung: Wenn Sie

eine Zahl verhandeln, verhandeln Sie erst-

mal eine Zahl. Sie verhandeln nicht Ihre

Leistung, einen Wert und schon gar nicht:

Ihren Selbstwert.

Wenn Sie sich diesen Gedanken mal zu

Herzen nehmen, kann Ihnen das viel Ge-

wicht von den Schultern nehmen. Denn

wenn Ihre Verhandlung scheitert, schei-

tert nur die Verhandlung um die Zahl.

(Und auch nur in der ersten Runde.) Ihre

Person, Ihre Leistungsfähigkeit und Ihr

Selbstwert bleiben dabei unangetastet.

Weil Sie das, was in der Verhandlung pas-

siert, nicht mehr auf sich persönlich be-

ziehen, wenn Sie sich mit Ihrer Forderung

nicht identifizieren. Wer das versteht, hat

es leichter nachdrücklich zu fordern.

Ein zweites Missverständnis ist die Vor-

stellung, viel erklären zu müssen. „Ehr-

lich gesagt verhandeln wir nicht gern mit

Frauen. Die reden immer so viel – über

Dinge, die längst klar sind.“, vertraute mir

ein erfahrener Anwalt in einer Seminar-

pause an. Wie bitte? Wir müssen doch

unsere Forderungen nach Gehalt – nach

mehr Gehalt –begründen, oder? Doch eine

Verhandlung ist ja keine Diskussionsver-

anstaltung, in der eine Diskussionsleiterin

am Ende bestimmt: „Diese Argumente wa-

ren besser als jene und darum haben sie

gewonnen.“ Weniger reden hilft oft mehr.

Wer seine Forderung maximal mit einem

Halbsatz begründet, gibt nämlich weniger

Gelegenheit für Gegenargumente. Bewer-

berin: „Ich stelle mir eine Entlohnung von

55 TSD Euro vor, das ist in dieser Branche

ja Standard.“ ‚Normative Standards’ – also

Bedingungen, die über Sie persönlich hi-

naus weisen, gepaart mit einer mutigen

Pause, nachdem die Forderung ausgespro-

chen wurde, sowie ein selbstsicheres Auf-

treten, das durch gute Vorbereitung fast

automatisch entsteht, funktionieren nach

meiner Erfahrung wesentlich besser als

wortreiche Ausführungen.

In einer Verhandlung sitzt ja keines-

wegs automatisch die Führungskraft am

längeren Hebel, sondern diejenige, die

die Bedürfnisse ihrer Führungskraft gut

kennt – und etwas dazu Passendes anbie-

ten kann. Wenn Sie wissen, was für Ihr

Gegenüber relevant ist, was ihm wichtig

ist – und nur dann! – können Sie Ihre Ver-

handlungsmacht auf- und ausbauen. Des-

halb ist Zuhören und Informationen sam-

meln in Verhandlungen eine wesentlich

bessere Maßnahme als Argumentieren.

Und manchmal führt schlicht Schweigen

zum Erfolg.

Die Frau eines Bekannten hatte sich

in einem Schweizer Forschungsinstitut

beworben. Für das Einstellungsgespräch

hatte sie sich überlegt, was sie monatlich

verdienen wollte. Im Gespräch bekam sie

dann ein Angebot für ein Jahresgehalt. Sie

sagte erstmal nichts und begann im Kopf

die Zahl auf Monatszahlungen herunter-

zubrechen. Die entstehende Stille deutete

der Verhandlungspartner so, dass er ihr

ein neues, höheres Angebot machte. Wie-

der sagte sie nichts, weil sie ja neu rech-

nen musste. Da erhöhte er das Angebot ein

zweites Mal ...

Zu Pausen braucht man Mut. Weil die

Wenigsten Stille aushalten. Probieren Sie

es einfach mal.

Und was ist, wenn Sie ein Nein kassie-

 Anja Henningsmeyer

Drei Tipps, die Ihnen Lohn-
und Preisverhandlungen
erleichtern
Erfolgreiche Verhandlungen haben mit Systematik zu tun. Gut

vorbereitet und mit vielen Forderungen in der Tasche kann das

Spiel von Geben und Nehmen durchaus Spaß machen.

www.equalpayday.de 11

ren? Nehmen Sie es als Nein der ersten

Runde. Sie wissen jetzt: Dieses Nein hat

nur mit der Zahl zu tun – nicht mit Ihrem

(Selbst-)Wert. Fragen Sie offen: „Was muss

ich tun, um mehr Gehalt zu bekommen?“

„Können wir einen Entwicklungsplan ver-

einbaren?“ Die Qualität von geschulten

Verhandlerinnen ist, dass sie mit präzis

vorbereiteten Forderungen in die Ver-

handlung gehen – statt mit vagen Vorstel-

lungen. Und sie geben nicht schnell auf.

Manche Menschen sind bessere Ver-

handler als andere. Diejenigen nämlich,

die verstanden haben, dass es selten nur

um die Sache geht, sondern immer auch

um die Beziehung. Problematisch wird es

nur, wenn dieser Beziehungsaspekt un-

reflektiert in die Arbeitswelt übertragen

wird. Dann tun sich Fallen auf wie: „Ich

möchte doch auch, dass mein Chef mich

mag“: O-Ton einer meiner Seminarteil-

nehmerinnen – und Missverständnis

Nummer drei.

Viel wichtiger ist, dass Ihr Chef Sie re-

spektiert. Respekt ist die entscheidende

Währung in der Arbeitswelt. Die unter-

schwellige Befürchtung vieler Frauen,

dass sie es sich mit hohen

Forderungen bei ihrem Ver-

handlungspartner verder-

ben, ist ein Irrtum. Wer sich

mal angeschaut hat, wie

Männer und Mächtige mit-

einander verhandeln, wie es

in Meetings manchmal ‚zur

Sache geht’, nur um danach

beim Kaffee miteinander

zu plauschen, kann daraus

lernen, dass eine status-ge-

polte Welt Beziehung und

Sache anders trennt – bzw. Beziehung an-

ders definiert: weniger von Sympathien

und Emotionen getragen, sondern eher

von Nutzen-Abwägungen.

Verhandeln Sie also ruhig nach dem

Harvard-Motto: „Hart in der Sache, weich

zum Menschen.“ Hohe Forderungen kön-

nen Sie stellen, solange Sie respektvoll zu

dem Menschen in Ihrem Gegenüber sind.

Ihre Forderungen können zurückgewiesen

werden, deshalb bleibt die Arbeitsbezie-

hung dennoch bestehen.

Erfolgreiche Verhandlungen haben mit

Systematik zu tun. Gut vorbereitet und mit

vielen Forderungen in der Tasche kann das

Spiel von Geben und Nehmen durchaus

Spaß machen! Besonders, wenn Equal Pay

dabei herauskommt.

ANJA HENNINGSMEYER

Anja Henningsmeyer hat sich
in vielen Berufen bewährt: als
Journalistin, Managerin von
Filmfestivals und als Inhaberin
einer Bildagentur in Hong Kong.
Heute leitet sie die hessische
Film und Medienakademie und
gibt als zertifizierte Verhand-
lungsführerin bundesweit in
Hochschulen und Unternehmen
ihr Knowhow weiter – speziell
auch an Frauen. 2019 erschien
ihr Ratgeber „Denn Sie wissen,
was Sie tun. Wie Frauen erfolg-
reich verhandeln.“ im Campus
Verlag, Frankfurt.

12
D

as
 J

o
u

rn
al

 z
u

m

E
qu

a
l P

a
y

D
a

y
20

20
{

TED Talks, die in
Verhandlungssituationen
schlauer machen

Verhandlungssituationen sind auch durch verinnerlichte Rollenbil-
der und Stereotype geprägt. Erfolgreiches Verhandeln können wir
dennoch erlernen. Impulse für die professionelle Selbstdarstellung
bieten zum Beispiel TED Talks. Ursprünglich stand TED (die Ab-
kürzung steht für Technology, Entertainment und Design) für eine
Innovationskonferenz, die jährlich in den USA stattfindet. Heute
inspirieren die Kurzvorträge, die mittlerweile auf dem ganzen

Globus gehalten werden, auch außerhalb der digitalen Welt. Ihr
Anspruch: Neue Perspektiven und Ideen bieten und dabei unter-
haltsam sein. Wir stellen drei ausgewählte TED Talks zum Thema
Verhandlungen vor. Ansehen kann man sie und viele andere auf
der offiziellen Webseite www.ted.com. Alle englischen Videos sind
auch mit deutschen Untertiteln erhältlich.

Wenn wir in einem Konflikt ste-
cken, verlieren wir sehr schnell
den Durchblick. Es ist dann sehr
einfach zu reagieren. Wie man
so sagt: Wenn du wütend bist,
wirst du die beste Rede halten,
die du jemals bereuen wirst.
William Ury

Ich möchte Ihnen eine wertvol-
le Erkenntnis mitgeben: Unter-
nehmen, die sich der Vielfalt
und Integration verschreiben,
unterstützen häufig „Kämpfer“
und schneiden besser ab.
Regina Hartley

WILLIAM URY
Der Weg vom „Nein“ zum „Ja“
William Urys Harvard-Methode ist eine bekannte Technik für sachbezoge-

nes Verhandeln, das auf Partnerschaftlichkeit beruht. Ziel ist es, auch in

schwierigen Verhandlungssituationen eine sachliche Einigung zu erzie-

len, von der beide Parteien den größtmöglichen Nutzen haben, ohne die

persönliche Beziehung zu belasten. Sein Konzept, so Ury augenzwinkernd

in seinem Vortrag, hat er selbst in vielen Situationen erprobt: von Familien-

streitigkeiten bis hin zu Friedensverhandlungen im Mittleren Osten.

REGINA HARTLEY
Why the best hire might not have the perfect resume (Warum die beste
Kandidatin nicht unbedingt den besten Lebenslauf hat)
„Silberlöffel“ und „Kämpferin“: So bezeichnet Personalerin Regina Hartley

zwei Typen von Lebensläufen. Der eine ist makellos, enthält die Eliteuni-

versität und die besten Empfehlungen, der andere ist voller Brüche. Welche

Vorteile sie in fragmentierten Erwerbsbiografien sieht, erklärt sie in ihrem

Vortrag, und liefert so die besten Argumente für Verhandlungen, in die man

nicht mit dem perfekten Lebenslauf geht.

CASEY BROWN
Know your worth, and then ask for it (Kenne deinen Wert und fordere,
was dir zusteht)
Wie definiert man den eigenen Wert und schafft es, diesen mitzuteilen?

In ihrem Vortrag berichtet Verhandlungsexpertin Casey Brown von Anekdo-

ten und Erfahrungen aus ihrer Praxis. Ihr Fazit: Es lohnt sich, zu verstehen,

wie andere uns bewerten, um unseren Wert besser zu kommunizieren.

Sie werden immer nur nach
der Werteinschätzung anderer
bezahlt. Seinen Wert klar zu
definieren und zu kommuni-
zieren, ist unerlässlich, um die
eigene Leistung gut bezahlt
zu bekommen.
Casey Brown

www.equalpayday.de 13

Rechnen und Tee trinken
So verschieden unsere europäischen Nach-

barn sind, so unterschiedlich sind auch

die Wege, faire Bezahlung zu fördern. In

Großbritannien, wo sogar die angemesse-

ne Höhe von Hecken reguliert wird, ent-

schied man, Entgeltstrukturen transparent

zu machen. Der umfassende Equality Act

regelt, dass private, gemeinnützige sowie

öffentliche Unternehmen und Organisatio-

nen mit mehr als 250 Beschäftigten in Eng-

land, Wales und Schottland Daten jährlich

über ihren Gender Pay Gap veröffentlichen

müssen. Die Daten werden auf einer Web-

site der Regierung gesammelt, die allen

zugänglich ist.

„Klein aber oho“
Island geht sogar noch einen Schritt wei-

ter: Der Inselsaat ist unangefochtener

Weltmeister in Sachen fairer Bezahlung. In

keinem anderen Land ist es um die Gleich-

stellung so gut bestellt wie in Island. Un-

ternehmen mit mehr als 25 Beschäftigten

müssen sich nach dem Equal Pay Standard

ÍST 85:2012 zertifizieren lassen. Nach dem

Vorbild der ISO-Normen 9001 und 14001

bildet der Standard die Grundlage für ein

branchenübergreifendes Audit- und Zertifi-

zierungssystem. Unternehmen, die diesen

Pflichten nicht nachkommen, müssen für

jeden Tag, den sie nicht zertifiziert sind,

eine Strafe zahlen. Alle drei Jahre muss neu

überprüft werden, so dass Unternehmen

und Arbeitnehmende sicher sein können,

dass auch weiterhin fair entlohnt wird. Das

Allerbeste: Der Nordische Ministerrat will

den isländischen Standard als Nordischen

Standard für den gesamten Wirtschafts-

raum einführen.

Freiheit, Gleichheit, Schwester- und
Brüderlichkeit
Die Gleichstellung der Geschlechter steht

in Frankreich schon seit 1946 in der fran-

zösischen Verfassung. Doch die Entgelt-

lücke hielt sich hartnäckig. Das Gesetz zur

Umsetzung der Bestimmungen zur Besei-

tigung des Lohngefälles zwischen Frauen

und Männern am Arbeitsplatz […] verlangt

von allen Unternehmen mit 50 oder mehr

Beschäftigten Transparenz: Unternehmen

müssen eine Software installieren, die di-

rekt mit ihren Lohn- und Gehaltsabrech-

nungssystemen verknüpft ist und unge-

rechtfertigte Lohnunterschiede aufzeigt.

Unternehmen sind außerdem verpflichtet,

jährlich sämtliche Kennzahlen zu veröf-

fentlichen, die die unternehmensinternen

Lohnunterschiede zwischen Männern und

Frauen betreffen. Diese bekommen einen

Punktewert zugewiesen, maximal kann

ein Wert von 100 Punkten erreicht wer-

den. Fällt die Leistung eines Unternehmens

unter 75 Punkte, können Bußgelder von bis

zu 1 Prozent des gesamten Gehaltvolumens

verhängt werden.

Strukturen wie ein Uhrwerk
Die jüngste Gesetzesinitiative kommt aus

der Schweiz: Ab dem 1. Juli 2020 erhalten

Unternehmen mit 100 oder mehr Beschäf-

tigten eine Frist, ihre Entgeltstrukturen

zu überprüfen. Bis spätestens Sommer

2021 müssen sie eine Lohnanalyse durch-

führen, und die Analyse künftig alle vier

Jahre wiederholen. Die Ergebnisse werden

von unabhängiger Stelle geprüft und im

privaten Bereich den Arbeitnehmern und

Arbeitnehmerinnen sowie Aktionärinnen

und Aktionären zur Verfügung gestellt.

Mehr Informationen,
bessere Entscheidungen
In all diesen Ländern haben Beschäftigte,

Interessierte, Konsumentinnen und Be-

werber damit Informationen zur Hand

und können ganz einfach überprüfen, ob

sich Unternehmen für faire Bezahlung

einsetzen und ihre Entscheidungen und

Verhandlungspositionen danach ausrich-

ten. Mit Erfolg: Isländische Unternehmen

bemühen sich um die Zertifizierung, denn

gerade junge Menschen schauen genau hin.

Denn häufig finden Unternehmen ohne

Zertifizierung keine geeigneten Fachkräfte

mehr. Insofern stärkt es die Verhandlungs-

position auch von Unternehmen, wenn sie

sich in Zeiten des Fachkräftemangels für

faire Bezahlung und Chancengleichheit in-

teressieren und einsetzen. Dadurch können

sie neue Mitarbeitende gewinnen und alte

Mitarbeitende halten.

Katinka Brose

Eine Reise um die Welt zu
anderen Transparenzgesetzen
– und wie Beschäftigte diese Informationen am
besten nutzen können

Ein kleiner Blick über den Tellerrand zu unseren europäischen

Nachbarn zeigt: Faire Bezahlung ist auf der internationalen

Tagesordnung fest verankert.

zur Artikelserie Fair Pay Around the World: https://www.fpi-lab.org/fair-pay-around-the-world/

KATINKA BROSE
Fair Pay Innovation Lab

Katinka Brose ist Europa-Exper-
tin und Politikwissenschaftlerin
und machte ihren Master an der
Hertie School of Governance.
Seit 2015 forscht sie zu Europäi-
scher Gleichstellungspolitik und
Equal Pay. Im FPI analysiert
sie die Ursachen und Folgen
der Lohnlücke und entwickelt
Strategien zur Überwindung des
Gender Pay Gaps.

14
D

as
 J

o
u

rn
al

 z
u

m

E
qu

a
l P

a
y

D
a

y
20

20
{

D ie globalisierte Welt, in der

wir leben, ist von Komplexität

und Dynamik geprägt. Unser

Gehirn erreichen pro Sekunde

etwa elf Millionen Einzelinformationen –

nur einen kleinen Bruchteil davon können

wir verarbeiten. Blitzschnell werden rele-

vante von irrelevanten Informationen ge-

trennt. Der erste Eindruck ist meist einer,

der bleibt und nur schwer zu revidieren ist.

Innerhalb von Sekunden entscheiden wir,

wen wir sympathisch finden und wen wir

für kompetent halten, auch im Arbeitsle-

ben. Unbewusste Denkmuster lassen uns

dabei auf Erfahrungswerte zurückgreifen,

so müssen wir nicht viel Aufwand betrei-

ben. Beim Unterscheiden von relevanter

und irrelevanter Information ist unser

Kopf ressourcenschonend unterwegs.

Dieser Energiesparmodus ist ein Grund

für die Schubladen im Kopf.

Daneben gibt es noch mindestens

zwei weitere Prämissen, die unsere Ent-

scheidungen beeinflussen. Erstens: Das

menschliche Gehirn vervollständigt

unvollständige Eindrücke zu runden

Geschichten. Wenn wir nur einzelne In-

formationen über eine Person zur Ver-

fügung haben, greift unser Kopf auf Er-

fahrungen und Stereotype zurück, um

ein rundes, heuristisches Gesamtbild

zu erzeugen. Das passiert zum Beispiel,

weil der Arbeitsalltag stressig ist und

wir wenig Zeit und Kapazitäten haben,

einander kennenzulernen und Vertrau-

en aufzubauen. Zweitens: Wir sind be-

müht, wenige Risiken einzugehen. Diese

Risikoaversion kann eine Erklärung für

den „Thomas-Kreislauf“ sein, den die

deutsch-schwedische Allbright Stiftung

2018 der deutschen Wirtschaft mit Blick

auf die Besetzung von Vorstandsposten

attestierte.1 Wir umgeben uns lieber mit

Menschen, mit denen wir Gemeinsam-

keiten haben. Die Gruppen, zu denen wir

uns selbst zählen, mit denen wir uns iden-

tifizieren, können z.B. der Fußballverein,

den wir anfeuern, oder die Abteilung, in

der wir arbeiten, sein. Wir bewerten sie

in der Tendenz eher positiv; wohingegen

wir die Außengruppe, „die anderen“, also

die gegnerische Mannschaft oder die Ab-

teilung am anderen Ende des Flurs, eher

negativ konnotieren. Außerdem nehmen

wir unsere Innengruppen oft ganz hetero-

gen wahr: Da gibt es viele Individuen mit

ganz unterschiedlichen Eigenschaften.

Die Außengruppe hingegen ist eine homo-

gene Gruppe, in der wir Einzelne kaum bis

gar nicht voneinander unterscheiden.

Übertragen wir diese Erkenntnisse auf

die Arbeitswelt, so suchen viele Unterneh-

men nach Mitarbeitenden, die zur eigenen

Organisations- und Arbeitskultur passen.

Dagegen ist erst einmal nichts einzuwen-

den. Schwierig wird es, wenn wir uns die

im Eingangssatz genannten rasanten Ent-

wicklungen vergegenwärtigen. Sind die-

jenigen, die den Status Quo reproduzieren,

auch diejenigen, die eine Organisation zu-

kunftsfähig machen? Oder müssten wir

nicht viel mutiger sein und Ressourcen

dafür einplanen, auch mal den cultural

add (im Deutschen etwa kulturelle Berei-

cherung) und nicht nur den cultural fit (im

Deutschen etwa kulturelle Übereinstim-

mung) zu suchen? Dass heterogene Teams

nicht unbedingt einfacher und konflikt-

freier zu führen sind, steht außer Frage.

Außer Frage steht aber auch, dass Kreati-

vität und Innovation dort entstehen, wo

unterschiedliche Perspektiven und Ideen

zusammenkommen – und nicht dort, wo

sich alle einig sind.

Wir können unsere unbewussten

Denkmuster – auch im Arbeitsleben –

nicht verlernen. Wir können aber lernen,

an entscheidenden Stellen, also immer

dann, wenn wir Entscheidungen für und

über andere Menschen treffen, innezu-

halten und uns zu vergegenwärtigen, was

unsere Entscheidung beeinflusst. Es gibt

über 200 biases (im Deutschen etwa Ver-

zerrungen), also unbewusste Denkmus-

ter, die wirken können. Unmöglich, alle

durchzugehen. Aber wir können uns vier

Indikatoren dafür merken, dass wir zu ko-

gnitiven Abkürzungen tendieren. Immer

dann, wenn wir 1) zu viele Informationen

haben, wenn 2) die Informationen, die wir

haben keinen Sinn ergeben, wenn wir 3)

zu wenig Zeit oder 4) zu wenig Kapazitäten

haben, dann greift unser Kopf gerne auf

Muster, Schubladen oder Vereinfachun-

gen zurück. Organisationen können Stan-

dards und Prozesse entwickeln, die Ein-

zelne in den oben genannten Situationen

davor schützen, unbewussten Denkmus-

tern oder Wahrnehmungsverzerrungen

nachzugeben, um Vielfalt und Inklusion

in der Organisationskultur zu etablieren.

Beispiele hierfür sind anonymisierte Be-

werbungsverfahren, Arbeitsproben, Inter-

viewleitfäden, Vier-Augen-Prinzip oder zu

begründende Leistungsbeurteilungen.

Das kann bedeuten, bisherige Erfahrun-

gen und Standards kritisch unter die Lupe

zu nehmen, eine ergebnisoffene Analyse

anzustoßen und Wachstums- und Verän-

derungsschmerzen auszuhalten.

Hanna Völkle

Bauchgefühl oder Kopfent-
scheidung? Wie unbewusste
Denkmuster unsere Zusammen-
arbeit beeinflussen

Außer Frage steht, dass Kreativität und Innovation dort entstehen, wo

Reibung entsteht, wo unterschiedliche Perspektiven und Ideen

zusammenkommen – und nicht dort, wo sich alle immer einig sind.

www.equalpayday.de 15

Auch Einzelne können etwas tun. Wir

können uns immer wieder bewusst aus

der eigenen Komfortzone herausbewegen

oder unsere Perspektive wechseln und er-

weitern. Beispielsweise können wir ande-

re nach ihrer Meinung fragen, uns in der

Teamsitzung mal an einen anderen Platz

setzen oder in der Mittagspause mit an-

deren Mitarbeitenden essen gehen. Wir

haben in jedem Moment die Möglichkeit,

anderen die kalte Schulter zu zeigen oder

uns ihnen zuzuwenden. Wir können im

Gespräch rhetorische Brücken bauen, die

Mitarbeitenden über Unsicherheiten hin-

weghelfen und uns solidarisch zeigen. Wir

fragen allzu oft nach Unterschieden. Statt-

dessen sollten wir mutig sein und neue

Fragen stellen, um Gemeinsamkeiten zu

erkennen. Die Spielregeln im Leben und

in der Arbeitswelt sind nicht immer fair.

Wenn wir am längeren Hebel sitzen, kön-

nen wir ganz bewusst entscheiden, unsere

eigenen Privilegien anwaltschaftlich für

andere zu nutzen.

HANNA VÖLKLE
EAF BERLIN

Die Politik- und Kommunika-
tionswissenschaftlerin und
zertifizierte Diversity Trainerin
arbeitet an den Schnittstel-
len von Vielfalt, Gender und
Digitalisierung der Arbeitswelt.
Dabei konzipiert und begleitet
sie Trainings und Workshops
für Unternehmen und Wis-
senschaftsorganisationen zu
Themen wie lebensphasenori-
entiertes Personalmanagement,
Diversity und Unconscious Bias.

	 1	 Die Stiftung schreibt: „Die deutschen Börsenunternehmen rekrutieren ihre Vorstände seit Jahrzehnten nahezu unverändert nach

dem immer gleichem Muster, so dass die Vorstandsmitglieder sich in Bezug auf Alter, Geschlecht, Herkunft und Ausbildung sehr

ähnlich sind: überwiegend männliche westdeutsche Wirtschaftswissenschaftler Mitte Fünfzig,“ (Allbright Stiftung: Die Macht der

Monokultur, http://bit.ly/2Pxn350 (abgerufen am 10.12.2019).

16
D

as
 J

o
u

rn
al

 z
u

m

E
qu

a
l P

a
y

D
a

y
20

20
{
„Perspektive Wiedereinstieg“ –
Eine erfolgreiche Wiedereinsteigerin und eine
Personalverantwortliche im Interview

Wie sind Sie auf das Aktionsprogramm
„Perspektive Wiedereinstieg“ aufmerk-
sam geworden und warum haben Sie und
Ihr Unternehmen sich entschieden, daran
teilzunehmen?
Der Algesiologikum Verbund ist ein Ko-
operationspartner der ersten Stunde im
Münchner Projektverbund. Als power_m
Perspektive Wiedereinstieg den Arbeitge-
berbereich 2010 aufgebaut hat, konnten ei-
nige Positionen im Unternehmen sehr rasch
mit Wiedereinsteigenden besetzt werden.
Offene Stellenangebote geben wir konti-
nuierlich an den power_m-Stellenpool, um
passende Bewerberinnen zu rekrutieren,
weil dies eine wunderbare Ergänzung zu
den „normalen“ Bewerberkanälen ist und
hier ganz neue Talente zu finden sind. Wir
sind der Bewerbergruppe gegenüber sehr
positiv eingestellt.

Welche Vorteile bieten Wiedereinstei-
gende für das Unternehmen aus Ihrer
Sicht als Personalverantwortliche? Gab
es hierdurch Veränderungen in der Unter-
nehmenskultur?
Drei Vorteile liegen auf der Hand: Die Wie-
dereinsteigenden stehen sofort zur Verfü-
gung, sie sind interessiert an langfristiger
Zusammenarbeit (i.d. Regel ist die Fami-
lienphase der power_m-Teilnehmerinnen
abgeschlossen) und bieten hohe soziale
Kompetenzen (u.a. Lebenserfahrung, Orga-
nisationsfähigkeit und Motivation). Unsere
Unternehmenskultur ist von Beginn an fa-
milienfreundlich und wir haben diese Fami-
lienfreundlichkeit weiter ausgebaut, sowohl
für Angestellte als auch für Führungskräfte.
In Einstellungsgesprächen versuchen wir
u.a., unseren Mitarbeitenden die notwen-
dige Flexibilität zu geben, die sie für ihre
ganz spezielle Lebenssituation brauchen
oder sich wünschen. Soweit möglich, ver-
suchen wir auf alle Teilzeitwünsche unter-
schiedlichster Art unserer Mitarbeitenden
einzugehen und sie jeweils auch an neue
familiäre Gegebenheiten anzupassen. Seit
einiger Zeit sind wir Mitglied im Familien-
pakt Bayern und wollen unsere Arbeitsbe-
dingungen weiterhin bestmöglich für unse-
re Mitarbeitenden gestalten. Bewerber und
Bewerberinnen müssen sich bei uns nicht

für Teilzeitwünsche rechtfertigen, da bei
uns fast 60 Prozent der Mitarbeitenden in
Teilzeit arbeiten. Viele unserer Stellen sind
in Teilzeit ausgeschrieben, um gerade auch
die Zielgruppe der Wiedereinsteigenden ge-
zielt anzusprechen.

Gibt es spezifische Erfahrungen und Fä-
higkeiten, die Wiedereinsteigende nach
einer längeren Familienphase in ihre Be-
rufstätigkeit mitbringen?
Der fachliche Hintergrund muss natürlich
immer stimmen, kann aber oft durch Wei-
terbildung aktualisiert werden. Zusätzlich
sind in unserem Bereich Soft Skills wich-
tig, wie zum Beispiel Prioritäten erkennen,
Organisationsfähigkeit, Teamfähigkeit, Ein-
fühlungsvermögen, Engagement und auch
eine Portion Lebenserfahrung. Wir schätzen
die hohe Loyalität der Wiedereinsteigen-
den, die an einer dauerhaften Zusammen-
arbeit interessiert sind und haben bisher
auch ausnahmslos positive Erfahrung mit
Wiedereinsteigenden gemacht.

Die Unternehmensperspektive
ULRIKE TITZL
Leitung Personal, Algesiologikum GmbH

www.equalpayday.de 17

Wie sind Sie auf das Aktionsprogramm
„Perspektive Wiedereinstieg“ aufmerk-
sam geworden und welche Aspekte des
Programms waren für Sie und Ihren Wie-
dereinstieg besonders hilfreich?
Eine Nachbarin hat das Programm power_m
Perspektive Wiedereinstieg erfolgreich durch-
laufen und mir davon berichtet. Besonders
wertvoll waren die Inhalte des Bewerbungs-
coachings. So konnte ich meinen Lebenslauf
wieder auf Vordermann bringen. Zudem war
es hilfreich, andere Frauen kennenzulernen,
die in der gleichen Lebensphase stecken,
um sich gegenseitig Mut zu machen und
Selbstvertrauen zu tanken. Einige Frauen
bleiben auch nach dem Programm noch in
gutem Kontakt.

Was könnten Gründe dafür sein, dass ein
Wiedereinstieg nicht immer so reibungs-
los funktioniert wie bei Ihnen?
Das Programm hilft dabei, sich selbst zu
überprüfen. Bin ich wirklich bereit für den
Wiedereinstieg? Für mich war die Frage
leicht mit einem klaren „Ja“ zu beantwor-
ten. Bei anderen Wiedereinsteigenden gibt
es aber auch Zweifel, so dass sie zögerli-
cher im Bewerbungsprozess vorgehen oder
schon im Vorfeld wieder aufgeben. Und:
Nicht jede hat das Glück, einen familien-
freundlichen Arbeitgeber zu finden. Das
ist mit Sicherheit eine große Hürde beim
erfolgreichen Wiedereinstieg.

Haben Wiedereinsteigende Vorteile, bei-
spielsweise durch die Erfahrungen aus ei-
ner längeren Familienphase, die Ihnen im
täglichen Berufsleben zugutekommen?
Ich arbeite effektiver als vor der Familien-
phase. In der Teilzeitstelle möchte ich mein
Pensum schaffen, bevor ich meine kleinen
Kinder abhole. Bis zu einem gewissen Grad
bin ich auch multitaskingfähiger geworden
als früher und kann mich viel besser orga-
nisieren.

Keine berufliche Unterbrechung ist zu lang
Mit dem breit angelegten Aktionsprogramm „Perspektive
Wiedereinstieg“ unterstützt das Bundesministerium für Familie,
Senioren, Frauen und Jugend gemeinsam mit der Bundesagen-
tur für Arbeit seit März 2008 Frauen und Männer, die familien-
bedingt mehrere Jahre aus dem Erwerbsleben ausgeschieden
sind, bei einem perspektivreichen Wiedereinstieg in das Berufs-
leben. Das Aktionsprogramm verbindet Gleichstellungspolitik
mit einem arbeitsmarktpolitischen Ansatz: Es fördert berufliche
Entwicklungschancen und trägt damit auch zur Angleichung
von Entgeltunterschieden zwischen Frauen und Männern bei. Es
verbessert die eigenständige Existenz- und Alterssicherung von
Frauen und sichert den Fachkräftebedarf von Unternehmen.

Im Rahmen des Aktionsprogramms wird seit März 2009 ein aus
Mitteln des Europäischen Sozialfonds (ESF) gefördertes Modell-
programm durchgeführt. Am 1. Juli 2015 ist das neue Programm
„Perspektive Wiedereinstieg – Potenziale erschließen“ an rund
20 Standorten bundesweit gestartet. power_m ist ein Projekt-
standort in diesem Programm. power_m steht für „profiling und
Orientierung für den Wiedereinstieg in der Region München“
und ist ein Projektverbund aus sechs spezialisierten Beratungs-
und Weiterbildungseinrichtungen und dem Referat für Arbeit
und Wirtschaft.

Die Wiedereinsteigerin
JULIA SOSCHINSKI
Unternehmens-PR, Algesiologikum MVZ GmbH

18
D

as
 J

o
u

rn
al

 z
u

m

E
qu

a
l P

a
y

D
a

y
20

20
{

Personalagenturen sind sich einig:

Der Trend geht in Richtung Teil-

zeitarbeit. Die Gründe hierfür

sind vielschichtig, lassen sich

aber unter das so wichtige Ziel der „Work-

Life-Balance“ subsumieren. Juristisch ge-

sehen haben nicht nur Mütter und Väter

einen Anspruch auf Teilzeit, sondern alle

Arbeitnehmenden. Das Arbeitsverhältnis

muss länger als sechs Monate bestehen

und der Arbeitgeber in der Regel mehr

als 15 Arbeitnehmende (ohne Auszubil-

dende) beschäftigen. Die Varianz an Teil-

zeitmodellen ist dabei groß, da Teilzeit

nur bedeutet, weniger zu arbeiten als die

Vollzeitbeschäftigten im selben Unter-

nehmen.

In Deutschland arbeiten bis heute

überwiegend Frauen in Teilzeit. 2018 war

das jede zweite Frau, aber nur jeder neunte

Mann. Männer nutzten die Teilzeitarbeit,

um sich weiterzubilden, Frauen wollten

Familie und Haushalt mit der Arbeit in

Einklang bringen. Männer arbeiten des-

halb zu Beginn und am Ende ihrer Karriere

Teilzeit, Frauen überwiegend ab 30. Ist das

aber nicht die Altersspanne, in der Kar-

riere besonders vorangetrieben werden

muss? Kann damit nur Karriere machen,

wer Vollzeit arbeitet? Sind Frauen deshalb

die Verliererinnen dank Teilzeitfalle?

In anderen europäischen Ländern ist

das die Work-Life-Balance unterstützen-

de New-Work-Konzept bereits weiter: Die

neue finnische Regierungschefin Sanna

Marin (34) hat eine Viertagewoche à sechs

Stunden angeregt. In Schweden können

Partner 80 Prozent arbeiten, um Fami-

lien- und Hausarbeit besser aufteilen zu

können. Fachkräftemangel und digitaler

Generationenwechsel fordern auch in

Deutschland von Unternehmen, sich dem

Kulturwandel zu stellen und innovativ zu

werden.

Ohne gerechte Voraussetzungen kann

Teilzeit jedoch nicht zum Katalysator von

New Work werden. Laut Arbeitszeitexper-

tin Dr. Yvonne Lott hilft Teilzeitarbeit, Be-

rufstätigkeit und Familie zu vereinbaren.

Sie wird jedoch zum Gerechtigkeitsprob-

lem, wenn sie nur von bestimmten Bevöl-

kerungsgruppen genutzt werden kann und

negative Konsequenzen für die Karriere

zur Folge hat.

Gefahr der Teilzeitfalle – Altersarmut
und Karrierehemmnis?

Ursprünglich beschrieb Teilzeitfalle

die Situation von Arbeitnehmerinnen, die

nach der Geburt ihres Kindes in Teilzeit

wieder einstiegen, denen später jedoch der

Wechsel in die Vollzeit verwehrt wurde.

Seit einem Jahr sichert das Brückenteil-

zeitgesetz Arbeitnehmenden nach zeit-

lich befristeter Teilzeit die Rückkehr zur

vorherigen Arbeitszeit. Voraussetzung ist,

dass das Arbeitsverhältnis seit mehr als

sechs Monaten besteht und der Arbeitge-

ber in der Regel mehr als 45 Arbeitneh-

mende beschäftigt. Dabei gilt für Betriebe,

die zwischen 46 und 200 Mitarbeitende

beschäftigten, zusätzlich eine Zumutbar-

keitsgrenze. Pro 15 Arbeitnehmenden

muss nur einer oder einem Teilzeit mit

Rückkehrrecht gewährt werden. Nach

einer ersten Erhebung wurde das Gesetz

zwar nicht sehr häufig in Anspruch ge-

nommen, wohl aber nachgefragt. Denn

lineare Karriereverläufe werden immer

seltener. Eine flexible Anpassung an un-

terschiedliche Lebensphasen, in denen

Arbeitnehmende mal mehr mal weniger

arbeiten können oder wollen, entspricht

unserer Lebensrealität.

Teilzeit ist kein Allheilmittel. Sie

verschafft nur kurzfristig Linderung im

Management der vielfältigen Verpflich-

tungen. Frauen leisten nach wie vor den

Löwenanteil der unbezahlten Sorge- und

Hausarbeit. In der Konsequenz sind über

16 Prozent der Frauen von Altersarmut be-

troffen. Dass für Alleinerziehende Teilzeit

oft nicht in Frage kommt, ist eines der von

Dr. Lott angesprochenen Gerechtigkeits-

probleme. Sie arbeiten überproportional

häufig in Vollzeit, um das Leben finanzie-

ren zu können.

Wer Teilzeit arbeitet, arbeitet häufig

effizienter und erledigt nicht selten die

Arbeit eines Vollzeitjobs. Doch verkappte

Vollzeitarbeit im Teilzeitgewand birgt die

Gefahr der Überforderung. Unternehmen

sollten aus Eigeninteresse auf die Gesund-

heit und Zufriedenheit der Beschäftigten

achten. Zufriedenheit gilt als Garant für

Produktivität und Mitarbeiterbindung. In

Zeiten des Fachkräftemangels ein wichti-

ger Erfolgsfaktor.

Mehrdimensionale Verhandlungen
Jede und jeder hat eine eigene Version

der perfekten Work-Life-Balance. Nur wer

seine individuellen Bedürfnisse kennt und

überprüft hat, ob sie fair und langfristig

sinnvoll sind, kann sie einfordern – im

Beruf und im sozialen Umfeld. Schon Ver-

änderungen an wenigen Stellen können

Vereinbarkeit von Karriere und Familie

verbessern: Gleitzeit und Homeoffice, eine

gute Ganztagsbetreuung in Kita und Schu-

le sowie eine egalitäre Verteilung in einem

gleichberechtigten Miteinander von Beruf

und Privatleben.

Clara Gruitrooy

Teilzeit – Falle oder Zukunft?

Arbeitgebende müssen Arbeitsbedingungen mit Arbeitnehmenden

offener und flexibler aushandeln. Gesetzliche und tarifliche

Vereinbarungen reichen nicht aus.

www.equalpayday.de 19

Die Rahmenbedingungen müssen

von der Politik eingefordert werden. In-

itiativen wie die „Berliner Erklärung“, ein

überparteiliches Bündnis von Parlamen-

tarierinnen, Parlamentariern und führen-

den Frauenverbänden, leisten hier einen

bedeutenden Beitrag. Gleichstellungs-

politik muss in allen Lebensbereichen

immer wieder neu verhandelt werden.

Dazu gehört der Rechtsanspruch auf einen

Ganztagsplatz in Grundschulen, den die

Bundesregierung für 2025 bundesweit in

Aussicht stellt, wie auch die Reform des

Ehegattensplittings.

Arbeitgebende müssen Arbeitsbedin-

gungen mit Arbeitnehmenden offener

und flexibler aushandeln. Gesetzliche und

tarifliche Vereinbarungen reichen nicht

aus. Gefragt sind individuelle Lösungen.

Die sind auch für Teilzeit in verantwor-

tungsvollen Positionen möglich. Gerade

für Führungskräfte ist Job-Sharing ein

attraktives Modell. Neben individueller

Vereinbarkeit können beide ihre Stärken

einbringen. Voraussetzung ist ein starkes

Team, das sich aufeinander verlassen und

Aufgaben delegieren kann. Das hierarchi-

sche Führungssystem ist längst obsolet.

Zeit, es durch innovative Teamstrukturen

zu ersetzen.

Auch das Privatleben muss auf den

Prüfstand. Sind die Anteile an bezahlter

und unbezahlter Arbeit allen Beteiligten

klar? Sind Umverteilungen notwendig?

Mental Load, die alleinige Verantwortung

für bestimmte Lebensbereiche, stellt ei-

nen hohen Stressfaktor dar. Bewusst und

egalitär ausgehandelte Vereinbarungen

erhöhen die Zufriedenheit, privat wie im

Beruf. Der Aushandlungsprozess findet ge-

nerationenübergreifend und gesellschaft-

lich statt. Wir brauchen Role Models und

Gleichgesinnte. Standardisierte, tradierte

Rollenbilder und Personalabteilungen, die

Beschäftigte mit Karriereambitionen aus-

sortieren, die nicht ins Schema F passen,

sind kontraproduktiv.

Fazit: Teilzeit kann die Work-Life-Ba-

lance nachhaltig verbessern und sollte

auch Führungspositionen offenstehen.

Ein erfolgreiches Arbeitsleben lässt sich

nur voranbringen in einem kontinuierli-

chen Aushandlungsprozess in multiplen

Lebensbereichen und einer sich konti-

nuierlich ändernden Arbeitswelt. Neben

den vielfältigen Verpflichtungen braucht

es Raum für die eigene Seele. Dieser muss

als nicht verhandelbarer Posten fest ein-

gepreist werden.

CLARA GRUITROOY
Working Moms e.V.

Die Generalsekretärin des Euro-
Mediterran-Arabischen Länder-
vereins EMA e.V. baut seit über
zehn Jahren diese international
agierende Organisation für die
wirtschaftliche Entwicklungszu-
sammenarbeit Deutschlands und
Europas mit der Mittelmeer- und
Nahostregion auf. Hierbei legt
sie einen besonderen Schwer-
punkt auf Digitalisierung und
Gründerinnen. Mit dem preis-
gekrönten deutsch-arabischen
Mentoringprogramm Ouissal
konnten schon Hunderte Unter-
nehmerinnen beidseits des Mit-
telmeers miteinander vernetzt
werden. Als politische Koordi-
natorin der Working Moms in
Berlin setzt Clara Gruitrooy sich
für die Vereinbarkeit von Kind
und Karriere ein. Die vollberufs-
tätige Mutter zweier Kinder lebt
in Berlin und reist regelmäßig
nach Nordafrika und den Nahen
Osten. Ihr Studium der Rechts-
wissenschaften in Paris und den
Master in Konfliktmanagement
in Berlin rundete sie kürzlich mit
einem Postgraduiertendiplom
Advanced Management an der
ESMT ab.

1 www.demografie-portal.de/SharedDocs/Informieren/DE/ZahlenFakten/Gruende_Teilzeitarbeit.html  (abgerufen am 08.01.2020)

2 www.boeckler.de/36713_112206.htm  (abgerufen am 08.01.2020)

3 www.ifo.de/node/48078  (abgerufen am 08.01.2020)

4 www.berlinererklaerung.de  (abgerufen am 08.01.2020)

20
D

as
 J

o
u

rn
al

 z
u

m

E
qu

a
l P

a
y

D
a

y
20

20
{

Es ist unbestreitbar: Würde Care-

Arbeit, die Frauen in der Familie

leisten, bezahlt werden, gäbe es

den Gender Pay Gap nicht. Zu-

mindest wäre er wesentlich geringer. Frau-

en leisten täglich gut 52 Prozent mehr Care-

Abeit als Männer, unbezahlt und häufig zu-

sätzlich zur Erwerbsarbeit. Es gibt einige

Gründe, warum das so ist. Wenn Frauen

Teilzeit arbeiten, erscheint es manchen nur

logisch, dass sie sich dafür mehr um Haus-

halt, Kinder und Pflege kümmern. Frauen

reduzieren jedoch auch die Erwerbsarbeit,

um eben diese Care-Arbeit leisten zu kön-

nen. Zeitverwendungsstudien des Statis-

tischen Bundesamtes zeigen, dass auch

Paare, bei denen beide Vollzeit arbeiten,

Carearbeit nicht egalitär verteilen, son-

dern die in Vollzeit erwerbstätige Frau

mehr unbezahlt in der Familie arbeitet als

ihr beruflich ebenso beschäftigter Partner.

Gender Pay Gap und Gender Care Gap sind

also direkt miteinander verbunden.

Geschlechterrollen spielen eine we-

sentliche Rolle. Noch immer werden Frau-

en so sozialisiert, dass sie für die Haus-

und Sorgearbeit zuständig sind. Kinder

wachsen mit der Erfahrung auf, dass

Frauen putzen und die Wäsche waschen,

während Männer einkaufen oder „auch

mal“ kochen. Diese Bilder wirken lange

nach. In qualitativen Studien zur Arbeits-

teilung bei Paaren fällt seitens der Frauen

kaum ein Satz so häufig wie: „Wir haben

unterschiedliches Schmutzempfinden.

Er sieht den Dreck einfach nicht“. Er wird

ergänzt durch seine Aussage: „Ich definie-

re das noch als sauber. Sie stört es mehr

und macht es dann früher weg als ich“.

Wie können wir angesichts solcher

Unterschiede, in der Wahrnehmung, den

Bedürfnissen, den Rollenbildern und ge-

sellschaftlich zugewiesenen Zuständig-

keiten, zu einer egalitären Verteilung

von Sorgearbeit zwischen Männern und

Frauen kommen? Nur durch diese können

Frauen und Männer gleichberechtigt an

allen Bereichen des Lebens teilhaben, an

der Fürsorge- wie auch der Erwerbsarbeit,

die Freizeit nicht zu vergessen. Was muss

in den Verhandlungen am Küchentisch

geschehen?

Qualitative Studien verweisen auf spe-

zifische Paardynamiken in der Arbeitstei-

lung. Männer haben häufig einen anderen

Umgang mit Care-Arbeit, der oft nicht den

Erwartungen der Frauen entspricht. Hier

würde den Verhandlungen am Küchen-

tisch ein Kompromiss gut tun. Frauen

dürfen Männern durchaus Dinge zutrauen

und sie diese auf ihre Art machen lassen.

Sinnvoll ist das aber nur, wenn die Ergeb-

nisse auch dem Hygieneempfinden beider

entsprechen. Womit gesagt sein soll: Es

hilft nicht, sich in der Mitte zwischen zwei

Polen des Sauberkeitsempfindens zu tref-

fen, wenn diese Mitte für eine der beiden

Beteiligten unbefriedigend ist. Männer

sollten sich an dem Punkt bemühen, ihre

Hygienestandards zu erhöhen. Klare Auf-

gabenverteilung à la WG-Putzplan (aber

nicht von der Sorte, bei der der Zeiger „Bad

putzen“ wochenlang an einer Stelle stehen

bleibt) können ebenfalls eine Möglichkeit

sein. Beide müssen das Bad putzen, den

Einkauf machen, wochenweise wechselnd,

und in einem bestimmten Zeitfenster oder

an einem festen Haushaltstag. Bestimm-

te Tage der Zuständigkeit für Care-Arbeit

sind eine weitere Möglichkeit. An diesen

Tagen kümmert sich die zuständige Per-

son, zum Beispiel der Mann, komplett um

die Kinder, die Wäsche und den Einkauf.

Entscheidend ist, dass beide gleicher-

maßen Verantwortung für Care überneh-

men. So bleibt der Mental Load, also die

alleinige Verantwortung für die Erfüllung

von Familienaufgaben, von Hausarbeit bis

zum Geschenk für den Kindergeburtstag,

nicht nur Aufgabe der Frau. Beide ent-

wickeln ein Bewusstsein für alle Aufgaben

und planen und erledigen dann partner-

schaftlich. Hierdurch wird auch Kindern

eine egalitäre Arbeitsteilung vorgelebt, so

dass für die nächsten Generationen die

Hoffnung besteht, dass Sorgearbeit nicht

mehr ausschließlich weiblich konnotiert

wird.

Dr. Sabine Beckmann

Verhandlungen am
Küchentisch

Entscheidend ist, dass beide gleichermaßen

Verantwortung für Care übernehmen.

DR. SABINE BECKMANN,
Universität Bremen

Dr. Sabine Beckmann, Sozial-
wissenschaftlerin, forscht an der
Universität Bremen zu sozialen
Ungleichheiten, Gender, Care,
sozialem Wandel und qualita-
tiven Methoden. Derzeit leitet
sie das DFG-Forschungsprojekt
„Selbsttechnologien im sozialen
Wandel. Eine qualitativ-geneolo-
gische Untersuchung der Tech-
nologien des Selbst“, in dem sie
sich mit Diskursen zu Zeitnut-
zungsnormen, Beschleunigung,
Aktivierung und dem Verlust
von Muße in den Selbsttechno-
logien während der vergange-
nen 30 Jahre beschäftigt.

www.equalpayday.de 21

Sorge- und Pflegearbeit nimmt

einen Großteil unserer Lebens-

zeit ein. Putzen, waschen, kochen

und essen, Gesundheitsfürsorge,

Pflege von Haus, Garten und Geräten,

Verwalten von Finanzen und Verträgen,

Beziehungen zu Familie, Freunden und

Freundinnen, gesellschaftliches Engage-

ment und nicht zuletzt ausruhen und re-

generieren der eigenen Kräfte. Sind Kinder

zu versorgen oder Angehörige zu pflegen

werden diese Aufgaben und ihre Vertei-

lung noch dringlicher.

Der Gender Pay Gap verstärkt den
Gender Care Gap – und umgekehrt!
Solange Männer/Väter systematisch mehr

verdienen als Frauen/Mütter werden Män-

ner, insbesondere wenn junge Kinder im

Haushalt sind, stärker die Ernährer-Rolle

wahrnehmen. Männer intensivieren dann

ihre Erwerbstätigkeit, während Frauen

diese reduzieren.1 	

Viele Eltern – Frauen wie Männer – fin-

den dieses traditionelle Ernährermodell

oder Zuverdienermodell weder zeitgemäß

noch erstrebenswert. Auch die Bundesre-

gierung empfiehlt, dass Erwerbsarbeit so

gestaltet sein muss, „dass Sorgearbeit aller

Beschäftigten mitgedacht ist – auch und

gerade der männlichen Beschäftigten. Fa-

miliäre Verpflichtungen dürfen nicht län-

ger als Sonder- bzw. Störfall betrieblicher

Abläufe aufgefasst werden.“2

Neben der solidarischen Unterstützung

von Frauen gibt es für Männer durchaus

auch ein eigenes Interesse an der Schlie-

ßung der Verdienstlücke. Wenn sich die

Lohnungleichheiten von Männern und

Frauen endlich verringern und sich ihre

Erwerbsverläufe angleichen, eröffnen sich

auch für Männer mehr Möglichkeiten für

eine bessere Aufteilung von Sorge- und Er-

werbsarbeit und eine intensivere Bezie-

hung zu ihren Kindern. Die Anerkennung

des Vereinbarkeitsbedarfes von Männern

über den Lebensverlauf hinweg ist aber

im Alltag, insbesondere im beruflichen

Alltag, immer noch keine Selbstverständ-

lichkeit. Verantwortungsübernahme für

Kinder und Familie bedeutet für viele Vä-

ter im eigenen Selbstbild und in den Bot-

schaften von Freunden und Familie zuerst

für die finanzielle Sicherheit der Familie

zu sorgen. In vielen Unternehmen klafft

eine große Lücke zwischen den familien-

freundlichen Verlautbarungen in bunten

Broschüren und den Realitäten der infor-

mellen Unternehmenskulturen. Der Ver-

fügbarkeitsanspruch der Unternehmen an

Männer ist stark und eine Anerkennung

des Vereinbarkeitsbedarfes noch gering.

Werdende Väter werden noch oft nicht

ausreichend über ihre Rechte und Mög-

lichkeiten informiert. Die Hürden für Er-

ziehungszeit über die zwei „Papamonate“

hinaus sind eher hoch, die Angst vieler

Männer vor einem Karriereknick groß. Es

braucht starke Maßnahmen und proakti-

ve Angebote für Männer – innerhalb und

außerhalb der Unternehmen – um die tief-

verwurzelten Rollenbilder zu brechen und

Männer dabei zu unterstützen, Erwerbs-

und Sorgearbeit besser miteinander zu

verbinden.

Klaus Schwerma

Parität in der Familien-
und Sorgearbeit und
Equal Career

KLAUS SCHWERMA,
BUNDESFORUM MÄNNER

Dipl. Sozialwissenschaftler
Klaus Schwerma ist stellver-
tretender Geschäftsführer
des Bundesforum Männer
– Interessenverband für
Jungen, Männer und Väter
e.V. Der Verband setzt sich
u.a. für eine aktive Vater-
rolle und eine gerechte Auf-
teilung von Sorgearbeit ein.
Auch aus Männerperspekti-
ve sind Equal Pay und Equal
Career wichtige Themen,
um sich auf Augenhöhe
über eine Arbeitsteilung in
der Partnerschaft und Fami-
lie zu verständigen.

1 Realisierte Erwerbstätigkeit von Müttern und Vätern zur Vereinbarkeit von

Familie und Beruf, Matthias Keller, Dr. Irene Kahle, Statistisches Bundesamt,

WISTA - Wirtschaft und Statistik“, 3/2018, S.71

2 Stellungnahme der Bundesregierung zum Gutachten der Sachverständigen-

kommission für den Zweiten Gleichstellungsbericht in: Bundesregierung (2017):

Zweiter Gleichstellungsbericht der Bundesregierung. BT-Drucksache 18/2840,

Berlin, S.20f

Das Bundesforum Männer setzt sich ein für Equal Pay. Weil es um

eine gerechte Bezahlung von Frauen geht und eine bessere Vertei-

lung von Sorge- und Erwerbsarbeit und damit andere Lebensent-

würfe für Männer und Frauen ermöglicht.

22
D

as
 J

o
u

rn
al

 z
u

m

E
qu

a
l P

a
y

D
a

y
20

20
{

SICHTBAR SEIN – OFFLINE UND ONLINE

> Lassen Sie uns unser An-

liegen nicht nur öffentlich

machen, sondern auch die

Öffentlichkeit dafür unüber-

sehbar groß. Passen Sie Ihr

Profilbild in den Sozialen

Medien zum Equal Pay Day

an. Bilder ihrer Aktionen,

ihrer roten Handtaschen,

Beutel oder Schals können auf der Straße und im Netz

für Aufmerksamkeit sorgen. Wussten Sie, dass man

den Equal Pay Day auf Facebook (@equalpayday), Twit-

ter (@BPW_Germany) und Instagram (@equalpayday.

de) findet? Verlinken Sie uns und lassen Sie uns alle

zusammen die Hashtags #epd2020, #aufaugenhöhe

und #wirsindbereit verwenden, wann immer wir uns

stark machen. Schaffen wir es, eine rote Welle der Auf-

merksamkeit durch das Internet rollen zu lassen?

Am Equal Pay Day wird die Lohnlücke sichtbar

gemacht: mit originellem, informativem oder

aufrüttelndem Engagement in ganz Deutsch-

land. Je mehr Menschen am Aktionstag dabei

sind, desto deutlicher wird der Missstand und

desto offensichtlicher der Handlungsbedarf!

Mitmachen kann jeder und jede, und es ist

ganz leicht: Ob Sie am Equal Pay Day eine rote

Handtasche oder ein rotes Halstuch ausführen,

ob Sie ihren Bürgermeister oder ihre Bürger-

meisterin überzeugen, Flagge zu zeigen oder

zu einer Filmvorführung einladen: Werden Sie

selbst planerisch aktiv oder nehmen Sie teil.

Auch in diesem Jahr organisiert Business and

Professional Women (BPW) Germany zusam-

men mit Partnern in ganz Deutschland wieder

viele Aktionen rund um das Thema

„Auf Augenhöhe verhandeln – WIR SIND BEREIT“.

Machen wir Schluss mit dem Schubladenden-

ken! Denn mehr gutverdienende Frauen und

gleichberechtigte Partnerschaften sorgen auch

für neue Rollenbilder.

WIE BEGEGNEN WIR UNS AUF AUGENHÖHE?

> Wie garantieren wir transparente Prozesse und nach-

vollziehbare Bewertungs-

kriterien beim Poker um

Gehalt, beruflichen Aufstieg

und nicht zuletzt faire Auf-

gabenteilung im Privaten?

Warum halten wir manche

Tätigkeiten für gesellschaft-

lich wichtig, entlohnen Sie

aber trotzdem nicht höher?

Stellen Sie Fragen und stoßen Sie Überlegungen an: im

Freundes- und Bekanntenkreis und darüber hinaus.

Wie positionieren sich Firmenchefinnen und Chefs

in ihrer Umgebung, Ihre Bundestagsabgeordneten,

Bürgermeisterinnen und Bürgermeister oder Gleich-

stellungsbeauftragten zum Thema Lohngerechtigkeit?

Kommen Sie ins Gespräch.

FLAGGE ZEIGEN

> Rathäuser, Volkshochschulen, Stadtbüchereien –

alle öffentlichen Gebäude können zum Equal Pay Day

beflaggt werden. Damit das

nicht völlig unbeobachtet

von den Medien geschieht,

hissen am besten lokale Per-

sönlichkeiten wie Abgeord-

nete, Bürgermeisterin oder

Bürgermeister die Flaggen.

Noch mehr Signalwirkung

haben die Flaggen in Ver-

bindung mit einer Ansprache, einem Infostand oder

einem Red Dinner. Wie bei jedem anderen Tipp auf

dieser Seite gilt: Kombinieren Sie verschiedene Aktio-

nen miteinander! Die Flaggen können im Equal Pay Day

Shop auf unserer Webseite bestellt werden.

Mitmachen, selber machen,
anders machen! Aktionstipps
für den 17. März 2020

www.equalpayday.de 23

GROSSES KINO

> Geschichten über den Kampf für gerechte Bezahlung,

das Frauenwahlrecht oder ungewöhnliche Lebenswege

von engagierten Frauen ha-

ben es vielfach auf die große

Leinwand geschafft. Wer am

Aktionstag zu Filmvorfüh-

rungen und anschließender

Diskussion einladen möchte,

hat die Wahl zwischen aktu-

ellen Filmen wie „The Favou-

rite – Intrigen und Irrsinn“, „Die Verlegerin“ oder „Die

Berufung“, Dokumentationen wie „Female Pleasure“

oder „No More Boys and Girls“ und Klassikern wie z.B.

„Hidden Figures - Unerkannte Heldinnen“, „Sufragette

- Taten statt Worte“ oder „Elizabeth“.

GUERILLA KNITTING

> Eine kinderleichte Aktion zum Mitmachen mit gro-

ßer öffentlicher Wirkung! Aus Flatterband wird mit-

hilfe von Passanten und Passantinnen per Hand ein

großes Netz gehäkelt, zum

Beispiel ganz prominent

im öffentlichen Raum auf

großen Plätzen oder in Fuß-

gängerzonen. Aus dem Hä-

kelwerk lässt sich beispiels-

weise eine große Tasche

falten, die medienwirksam

etwa der Bürgermeisterin

oder dem Bürgermeister übergeben werden kann.

LEBENDE STATUEN –
LEBENSGROSSE LOHNUNTERSCHIEDE

> Freiwillige werden zu lebenden Statuen und zeigen

die Gehaltsunterschiede zwi-

schen Frauen und Männern,

indem sie paarweise in ty-

pischer Berufskleidung auf

unterschiedlich hohen So-

ckeln Position beziehen, in

der Hand Schilder mit ihrem

Verdienst. Die unterschied-

liche Höhe der Podeste macht die unterschiedliche

Bezahlung von Männern und Frauen in den verschie-

denen Berufsgruppen für alle sichtbar. Informationen

zu den Löhnen von Frauen und Männern finden sich

im Lohnspiegel und im Entgeltatlas.

DAS LEBENSQUIZ

> Wie der typische Lebensweg von Frauen und Män-

nern aussieht, können Kinder und Jugendliche unter

Anleitung beim Lebensquiz nachstellen: Spielerisch

werden die typischen Sta-

tionen im Leben von Mann

und Frau durchlaufen. Start

ist der Schulabschluss, Ziel

die Rente. Weitere Statio-

nen: Ausbildung, Studium,

Kinder. Nebenbei zeigt sich,

wie sich all das auf die Rol-

lenverteilung im Privaten und auf das Einkommen der

Frau auswirkt. „Das Lebensquiz“ kann als Brettspiel

oder auch im Freien als Outdoor-Spiel (z.B. mit Kreide,

Bällen, etc.) gespielt werden.

CUP CAKE SALE

> Backen für Lohngerechtigkeit! Beim „Cup Cake Sale“

wird der Gender Pay Gap symbolisch ausgeglichen,

denn Cup Cakes werden für Männer und Frauen zu

unterschiedlichen Preisen

verkauft: Jede(r) zahlt, was

er oder sie verdient. Zum

Beispiel Männer 1 Euro und

Frauen 79 Cent.

AKTIONSLANDKARTE

> Bald geht es los. Auf unserer Aktionslandkarte kön-

nen Sie gezielt nach Aktionen und Veranstaltungen

in Ihrer Nähe

suchen. Egal, ob

Sie selbst backen

oder Flaggen his-

sen wollen oder

sich eine ganz

neue Aktion aus-

denken – verges-

sen Sie nicht, Ihre Aktion ebenfalls auf der Aktions-

landkarte einzutragen. So wird Ihr Engagement schon

vor dem Aktionstag sichtbar, Sie finden neue Mitstrei-

tende und Ihr Signal bleibt über den Equal Pay Day

hinaus sichtbar!

Wir wünschen allen Aktionsteams viel Freunde und Erfolg bei ihren

Veranstaltungen.

gefördert vom

initiiert vom

#EPD2020 #aufaugenhöhe 

#wirsindbereit

EQUAL PAY WIKI
Im Equal Pay WIKI finden Sie Artikel, Informationen, Dokumente

und interessante Anregungen zu den Themenkomplexen Lohn-

gerechtigkeit, dem Gender Pay Gap sowie zum Equal Pay Day in

Deutschland und weltweit.

www.equalpay.wiki

SOCIAL MEDIA
Wussten Sie, dass die Equal Pay Day Kampagne auf Facebook, Twitter

und Instagram zu finden ist? Hier informieren wir Sie das ganze Jahr

über Wissenswertes rund um das Thema Lohngerechtigkeit.

MITMACHEN!
Wo ist was los am Equal Pay Day? Sie möchten sich beteiligen?

Wir freuen uns über jede Aktion! Tragen Sie Ihre Veranstaltung in

der interaktiven Aktionslandkarte ein, damit diese auch gefunden

wird.

www.equalpayday.de/aktionslandkarte/

BPW GERMANY E.V.
Equal Pay Day Kampagne

Schloßstraße 25

12163 Berlin

Tel. +49 (0)30 31 17 05 17

info@equalpayday.de

www.equalpayday.de

@BPW_Germany

@equalpayday

@equalpayday.de

WANN IST EQUAL PAY DAY?
Der Equal Pay Day veranschaulicht an einem Datum die
Lohnlücke zwischen Männern und Frauen, die laut Statis-
tischem Bundesamt in Deutschland 21 Prozent beträgt.

Rechnet man den prozentualen Unterschied im durch-
schnittlichen Bruttostundenverdienst, den sogenannten
Gender Pay Gap, in Tage um, erhält man das Datum des
Equal Pay Day: 21 Prozent von 365 Tagen = 77 Tage.

Der nächste EPD findet demnach am 17. März 2020 statt.
Er markiert symbolisch den Tag, bis zu dem Frauen um-
sonst arbeiten, während Männer schon seit dem 1. Januar
bezahlt werden.

IM
PR

ES
SU

M
V.

i.S
.d

.P
.:

U
ta

 Z
ec

h,
 P

rä
si

de
nt

in
 B

us
in

es
s

an
d

Pr
of

es
si

on
al

 W
om

en
 –

 G
er

m
an

y
e.

V.
G

es
ch

äf
ts

st
el

le
 B

PW
 G

er
m

an
y

e.
V.

 ·
 S

ch
lo

ßs
tr

aß
e

25
 ·

 1
21

63
 B

er
lin

 ·
 R

ed
ak

ti
on

: A
na

st
as

ia
 B

am
es

be
rg

er
, D

r.
St

ef
an

ie
 B

ic
ke

rt
M

ot
iv

: i
st

oc
kp

ho
to

 ·
 F

ot
os

: D
ie

te
r

B
üh

le
r,

Cs
on

go
r

D
ob

ro
tk

a,
 A

nn
a

G
la

dk
ov

a,
 H

off
ot

og
ra

fe
n,

 B
PW

 G
er

m
an

y
e.

V.
, S

üd
de

ut
sc

he
 Z

ei
tu

ng
 

B
un

de
sr

eg
ie

ru
ng

 –
 Je

sc
o

D
en

ze
l,

W
ag

ne
r

Fo
to

s,
 O

liv
er

 B
et

hk
e

D
ru

ck
: D

B
M

 D
ru

ck
ha

us
 B

er
lin

-M
it

te
 G

m
bH

Fe

br
ua

r
20

20

